Internal assessment resource ref xxx/1/x – x version 1

[image: image1.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal assessment resource Art History 2.5B v2 for Achievement Standard 91184
PAGE FOR TEACHER USE

Internal Assessment Resource

Art History Level 2

	This resource supports assessment against:

Achievement Standard 91184 version 2
Communicate understanding of an art history topic

	Resource title: Topic of Inquiry

	4 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91184-02-5399

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource
Achievement Standard Art History 91184: Communicate understanding of an art history topic

Resource reference: Art History 2.5B v2
Resource title: Topic of Inquiry

Credits: 4

Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Art History 91184. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This activity requires students to write an article for an Art History Magazine based on an art history topic developed and selected by the student. Through a process of questioning students will develop their topic and framework for inquiry and research.

Students will require guidance through the questioning process and the activity could be adapted to fit a different model of inquiry learning, appropriate for your students. You will also need to approve students’ topic questions.

Students will be assessed on their ability to select and process relevant information, as well as the extent to which they draw evaluative conclusions, based on the art works and other supporting information they have gathered.

Before using this resource you will need to select or negotiate a context that will engage your students, and ensure that the assessment schedule aligns with the activity in its final form.

Conditions

This assessment activity will take place over 3 weeks of in and out-of-class time. You may adjust this to suit your students.

The students could work in groups to determine their topic question but will be assessed individually on their understanding of the topic they choose.

Resource requirements

None.

Additional information

None.

Internal Assessment Resource
Achievement Standard Art History 91184: Communicate understanding of an art history topic

Resource reference: Art History 2.5B v2
Resource title: Topic of Inquiry

Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Communicate understanding of an art history topic.
	Communicate in-depth understanding of an art history topic.
	Communicate perceptive understanding of an art history topic.

Student instructions

Introduction

This assessment activity requires you to write an article, 800–1000 words in length, for an Art History Magazine based on a topic of inquiry of your choice. You will develop a question to provide you with your topic and framework for your inquiry.

This is an individually assessed activity.

You will have 3weeks of in-class and out-of-class time to complete the assessment.

You will be assessed on how well you select and process relevant information on your topic to explain and evaluate key ideas and draw insightful conclusions using supporting evidence gathered from art works and other sources.

Part One

Select and Develop a Topic of Inquiry
Select one of these broad topics:

· Women and Art

· Identity and Art

· Society and Artists

· Politics and Art

· National Identity and Art

· Commissions and Artists’ art works

· Borrowed Images and art works

· Religion and Art.

Teacher note: Adapt this list to suit your context, for example, you might limit choice to a small selection or even 1 topic for the entire class. You could also specify art of a specific time period, style or movement e.g.- The Academy and 19thC French Artists.

Develop Topic Questions
Brainstorm 10 questions based on the selected broad topic. These questions need to be broad open-ended questions that require research to explain and evaluate their key ideas in order to draw insightful conclusions.
Teacher note: Adapt the method or model of inquiry-based learning to suit the needs of the students.

Select the question you want to research. Check your choice with your teacher.

Part Two

Conduct Inquiry and Research
Use your selected and approved question as the focus for your inquiry and research.

You may find it useful to develop 5 smaller sub questions to help you unpack the larger question.

Gather information on:

· contextual background to the topic

· key ideas of the topic

· supporting evidence for these key ideas (this may include references to events, people, artists and art works)
· at least 3 art works that can be used to support the key ideas of the topic quotes from artists or other sources such as texts, websites or films, which can be used to support your explanations of key ideas.
Note: Remember to organise your researched information so that it will be easy to refer to when you are writing your article.

Make a bibliographical list of the resources you have used and remember to record the reference details for all quotations you use.
Part Three

Write and submit your article

Use the research you have gathered to write an article.
In your article, explain and evaluate the key ideas in your topic and draw insightful conclusions based on the information you have gathered and using supporting evidence from art works and other sources.
Your article should include:
· an introduction in which you outline the overall broad topic you have selected

· two or three paragraphs in which you explain the key ideas of the topic, using supporting evidence from your selected art works or other sources

· one or two paragraphs which evaluate the key ideas of the topic and draw conclusions
· relevant evidence from art works and other sources to support your findings.
Hand in your finished article and a list of your reference sources (bibliography) for assessment.

Student Resource: Further guidance

Developing a Topic Question
The following key words and phrases may help you research key ideas to find the information which will enable you to draw your conclusions:

	who
	what
	when
	where
	how
	why

	could
	should
	may
	might
	what if
	relevance

	implications
	extent
	differences
	changes
	consequences
	crucial

	essential
	significance
	issues
	outcome
	context
	influences

	important
	link
	process
	relationship
	communicate
	

Assessment schedule: Art History 91184 Topic of Inquiry
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student communicates understanding of an appropriate art history topic by:

· Selecting and processing relevant information

and

· describing key ideas using supporting evidence gathered from 3 art works and other sources

and

· drawing conclusions based on information gathered

For example [partial extract]:
Broad topic, Identity and Art:

How do New Zealand artists communicate the theme of bi-cultural identity within their art works?

Many New Zealand artists represent a bi-cultural theme in their work. Artists use symbols and style to communicate the theme of both Maori and Pakeha cultures.

Shane Cotton is an artist who uses specific symbols to represent both Māori and Pakeha concepts in his works, which comment on colonisation. For example “Needle work”, 1993, at the end of the needles are flags and both Māori and Pakeha flags are present. These are in a pincushion, which looks a bit like a boat. This seems to be telling us that both Māori and Pakeha settlers arrived from overseas and that all new Zealanders were originally strangers to the landscape.

The flags in the pin cushion are also a reference to the staking of claims to ownership which have happened in New Zealand. The earlier Maori settlers used the land for food and shelter but the Europeans used flags to demonstrate their ownership. This means that Cotton is making his own comment on land ownership.
	The student communicates in-depth understanding of an appropriate art history topic by:

· explaining key ideas using supporting evidence gathered from 3 art works and other sources

and

· drawing reasoned conclusions based on the information gathered

For example [partial extract]:

Broad topic Identity and Art:

How do New Zealand artists communicate the theme of bi-cultural identity within their art works?

Symbols become an important method of an artist identifying as both Māori and Pakeha. Bi-cultural identity is steeped in New Zeeland history and there are many issues that artists have dealt within their art work over the years. For most it is a personal journey or comment on New Zealand history.

For example Shane Cotton uses his art work to record his own interpretation of historical events. “Needle work”, 1993 uses symbols common to his work to comment on the appropriation or confiscation of land. He does this by using symbols from both Pakeha and Māori culture and integrating these into the work. For example, in Needlework the pincushion serves as the land divided by the small fence and claimed by pins carrying flags and small carved motifs. These are symbols from both Maori and Pakeha cultures and by putting these symbols together, the work comments on the divisions created by land settlement in the history of New Zealand a land and history of New Zealand by colonisation.
	The student communicates perceptive understanding of an appropriate art history topic by:
· Evaluating key ideas to draw insightful conclusions based on the information gathered
and

· using supporting evidence gathered from at least 3 art works and other sources

For example [partial extract]:

Broad topic Identity and Art:

How do New Zealand artists communicate the theme of bi-cultural identity within their art works?

Bi-cultural identity has been a theme in New Zealand art that has influenced symbols, subject matter and style.

The degree to which artists portray both Pakeha and Māori identity within their work varies from artist to artist. Some artists use overt messages located in symbols and signs and some artists are subtler in their approach.

Even a contemporary artist such as Liam Barr, who is of Scottish descent but grew up in New Zealand, comments on New Zealand’s bi-cultural identity through his use of common kiwi icons in his Pop-Surrealist inspired works, and uses titles for his collections such as 'Hei Tiki - Hi Mate' and “Grand Land”.

His works document his journey and bear witness to New Zealand dual cultures, much like fellow part Māori contemporary artist Shane Cotton, who uses symbols of cross cultural identities to comment on the nation and the land. His symbols are not the pop cultural icons that Barr uses but symbols steeped in history. He uses symbols form Captain Cook’s artists, Hongi Hika’s notebooks and New Zealand and European art history and genealogy. He layers these symbols in his gridded compositions, as is evident in Taiamai, 1996.
The appropriation of symbols from other cultures has been a significant aspect of the dialogue about identity which has taken place in post-colonial New Zeal and art and it could be said that the appropriation of symbols by artists of different cultures, like Cotton and Barr represents the new struggle for ownership of cultural property which is now a major aspect of New Zealand's intellectual landscape.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
� EMBED Word.Picture.8 ���

© Crown 2000

PAGE
Page 2 of 7
This resource is copyright © Crown 2015

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

